Akta osobowe (pracownicze) 

informacja ws. ewidencjonowania i porządkowania akt osobowych pracowników zwolnionych stanowiących zasób archiwów zakładowych / składnic akt
I. Uwagi wstępne
1. Akta osobowe podlegają zniszczeniu wyłącznie za zgodą właściwego archiwum państwowego.

2. Akta osobowe mogą zostać zakwalifikowane do materiałów archiwalnych decyzją właściwego archiwum państwowego.

3. Oceny (kwalifikacji archiwalnej) akt osobowych właściwe archiwum państwowe dokonuje po upływie 50 lat od daty zwolnienia pracownika.

4. Obowiązek właściwego uporządkowania, zewidencjonowania oraz zabezpieczenia akt osobowych ciąży na jednostce organizacyjnej, która je wytworzyła; w przypadku trwałego zaprzestania działalności przez ww. jednostkę, obowiązek ten obciąża następcę prawnego zlikwidowanej jednostki (sukcesora), w przypadku jego braku – jednostkę nadrzędną zlikwidowanej jednostki; w następnej kolejności – jednostkę nadzorującą zlikwidowaną jednostkę, a przypadku braków również tej ostatniej – podmiot prowadzący działalność gospodarczą w zakresie przechowywania dokumentacji osobowej i płacowej, który przejął akta osobowe.
II. Porządkowanie akt osobowych
1. Akta osobowe grupuje się w zespołach archiwalnych prostych. Podstawą przyporządkowania akt osobowych do zespołu archiwalnego jest określenie twórcy dokumentacji, tj. podmiotu zatrudniającego. Dla każdego twórcy dokumentacji stosuje się odrębną ewidencję. W przypadku występowania w ramach akt osobowych tego samego pracownika dokumentacji zatrudnieniowej z różnych jednostek organizacyjnych, o przynależności zespołowej decyduje ostatnie miejsce zatrudnienia. Niewskazane jest dzielenie akt dot. jednego pracownika.
2. W ramach wyodrębnionych zespołów archiwalnych, dla akt osobowych stosuje się układ alfabetyczny – wg zapisu nazwiska pracownika. W przypadku osób, które zmieniły nazwisko w trakcie trwania zatrudnienia, podstawą ewidencji jest zapis ostatniego stosowanego nazwiska.

3. Akta osobowe stanowią niepodzielną całość. Dokumentacja każdego z pracowników stanowi odrębną jednostkę aktową (archiwalną). Nie należy gromadzić w jednej jednostce aktowej dokumentacji więcej niż jednego pracownika.

4. Jednostka ma postać koperty dostosowanej wymiarami do rozmiarów dokumentacji. Dopuszczalne jest również stosowanie teczek wiązanych. 

5. Opis jednostki aktowej powinien zawierać co najmniej: 
- nazwę twórcy dokumentacji;

- nazwisko i imię pracownika;

- roczne daty skrajne (data nawiązania i data rozwiązania stosunku pracy);

- identyfikator wynikający ze sporządzonej ewidencji.
6. Co do zasady odstępuje się od wymogu porządkowania wewnętrznego akt pracowniczych. Układ akt powinien odwzorowywać sposób gromadzenia (narastania) dokumentacji w trakcie trwania zatrudnienia.

7. Wzór ewidencji akt osobowych stanowi załącznik w formacie ‘xls’. Prawidłowo i kompleksowo sporządzona ewidencja stanowi podstawę do ustalenia właściwej kwalifikacji archiwalnej dokonywanej przez archiwum państwowe.

8. Dokumentacja zakwalifikowana do materiałów archiwalnych (kat. A) podlega przekazaniu do właściwego archiwum państwowego. Dokumentacja pozostała (kat. B) podlega brakowaniu na podstawie odrębnej procedury.

III. Uwagi końcowe

9. Archiwum państwowe zastrzega sobie prawo do wprowadzania zmian, korekt bądź uzupełnień w stosowaniu ww. procedur, jeżeli okoliczności postępowania w poszczególnych przypadkach będą tego wymagały.

opr.: M. Korejwo

089 527 60 96, wew. 305
Strona 1 z 1

